Draft Sampling Design for the Second Statewide Survey of Bioaccumulation on the California Coast The Bioaccumulation Oversight Group # Strategy for Phased Approach - Three rounds (two by SWAMP) - Phasing - 2018: Southern California Bight (SWAMP, Bight) - 2019: San Francisco Bay (RMP) - 2020: Central Coast and North Coast (SWAMP) #### Coast Round 2.1 Timeline and Products - BOG Review Panel Meeting 02/06/18 - Distribute draft Sampling Plan Addendum Feb 27 - Review comments on Plan due Mar 13 - Finalized Sampling Plan Mar 27 - Finalized QAPP April - Intercalibration evaluation April - Begin sampling May - Second intercalibration evaluation (if necessary) June - Begin chemical analysis June - Finish sampling October - Cruise report January 31, 2019 - Complete dataset ready for internal BOG review March 30, 2019 - Data validated and loaded by State Board April 30, 2019 - BOG review of draft "data report" June 2019 - Oral report to Bight June 2019 - 2018 dataset publicly available (put in CEDEN) July 2019 - Draft technical report July 2019 - Final technical report September 2019 #### Coordination #### Coordinated Efforts (2018) - Bight '18 contributing <u>sampling</u> of 2 zones, analysis of organics and arsenic in 145 samples (>\$200K) - Region 4 \$54K more sharks and surfperch - Region 8 \$7K general support #### Coordinated Efforts (2019) SF Bay RMP - \$380K #### **Benefits** - Overall \$640K of matching funds - Budgetary efficiencies - Joint assessment across programs - Multiple programs benefit from intercalibration # Sampling Design Largely a repeat of the 2009-2010 statewide survey # Management Questions For This Screening Study Original text in black Proposed revisions in blue - 1. Status of the Fishing Beneficial Use - (OLD) For popular fish species, what percentage of popular fishing areas have low enough concentrations of contaminants that fish can be safely consumed? - (PROPOSED NEW) What is the status of the fishing beneficial use in popular fishing areas in regard to contaminants? - 2. Regional Distribution - What is the regional distribution of contaminant concentrations in fish? - Need for Further Sampling - Should additional sampling of bioaccumulation in sport fish (e.g., more species or larger sample size) in an area be conducted for the purpose of developing more comprehensive consumption guidelines? #### Spatial Units: Fishing Zones - Established for the entire coast in the first survey - Considerations for delineating zones - Fishing pressure - Even distribution across coast - Larger zones in less populated areas - Homogeneity of land use, contamination - Stakeholder interest - 68 zones for the state - 27 in SC Bight - Intensified subzone sampling in 1 zone - 6 in SF Bay - Nearshore (includes bays and estuaries) - Zone width guidelines - Depth not to exceed 200 m (rule) - mainly 60 m and less (guidance) #### Target Species - 5 species per zone is default statewide plan - Fish species that are (in order of priority): - 1. Continuity with past sampling (a big factor this time) - 2. Popular for consumption - 3. Sensitive indicators of problems "bad boys" for the different pollutants of concern helps with evaluating safe consumption - 4. Widely distributed spatial coverage and patterns - 5. Cleaner species - 6. Represent different exposure pathways (benthic vs pelagic) #### **Target Species** - Targets vary by region - Primary targets and secondary targets # Target Species: 2009-2010 | Coast <3m | SoCal | CenCal | NorCal | |-----------|-------------------------|-------------------|--------------------| | Primary | Rockfish: Kelp Bass | Rockfish: Blue | Rockfish: Black | | | | | Lingcod | | | Croaker: White | White Croaker | | | | | Salmon | Salmon | | | Surfperch: Barred | Surfperch: Barred | Surfperch: Redtail | | | | Smelt: Jacksmelt | | | | | | Rockfish: Blue | | | Chub Mackerel | | | | | | | | | Secondary | | Lingcod | | | | | Smelt: Topsmelt | | | | Rockfish: Barred | | | | | Sandbass, Scorpionfish, | | | | | Spotted Sandbass, Olive | | | | | Rockfish | Rockfish: Black | | | | Surfperch: Walleye | Surfperch: Shiner | Surfperch: Walleye | | | | | Cabezon | | | Croaker: Yellowfin | | | # Target Species: 2009-2010 | Bays/ Harbors | SoCal | CenCal | NorCal | |---------------|--|------------------------------|----------------------| | Primary | Surfperch: Barred | Surfperch: Shiner | Perch: Walleye | | | Shark: Leopard | Shark: Leopard | Shark: spiny dogfish | | | Croaker: White | White Croaker | | | | | Smelt: Jacksmelt | Smelt: Jacksmelt | | | | Flatfish: California Halibut | | | | Rockfish: Kelp Bass | | Rockfish: Black | | | | | Surfperch: Shiner | | | Chub Mackerel | | | | | | | | | | Rockfish: Barred
Sandbass, Scorpionfish,
Spotted Sandbass, Olive | | | | Secondary | Rockfish | Rockfish: Brown | Rockfish: Blue | | | | | Lingcod | | | Surfperch: Walleye | Surfperch: Black | | | | Shark: Gray Smoothhound | Shark: Brown Smoothhound | Shark: smoothound | | | | Smelt: Topsmelt | Top or Jacksmelt | | | | Flatfish: RecFin XX | | | | Croaker: Yellowfin | | | # Details and Decisions: Species - Bight Program preferences - Primary - White Croaker - Kelp Bass - Pacific Chub Mackerel - Secondary - Barred Sand Bass - Spotted Sand Bass - Yellow Croaker - Olive Rockfish - Scorpionfish - Halibut - Shiner Perch Figure 4-3. Average methylmercury concentrations (ppm) by fishing zone for three commonly occurring species in the Southern California Bight. Figure 4-5. Average PCBs (ppb) by fishing zone for three commonly occurring species in the Southern California Bight. ## Details and Decisions: Species - BOG preferences - Mercury trend indicator species (analyze individual fish) - Kelp Bass - Barred Sand Bass - Spotted Sand Bass - Gopher Rockfish statewide indicator (not on Bight list) - Organics trend indicator species - Shiner Surfperch statewide indicator - Region 4 augment targets - Sharks and Rays - Surfperch #### BOG Statewide Indicator: Gopher Rockfish ## **BOG Statewide Indicator: Shiner Surfperch** #### COMMONLY CAUGHT SOUTHERN CALIFORNIA SURF SPECIES Sea Grant **Barred** surfperch Amphistichus argenteus California corbina Menticirrhus undulatus **Leopard shark** Triakis semifasciata Walleye surfperch Hyperprosopon argenteum **Spotfin croaker** Roncador stearnsii California halibut Paralichthys californicus Yellowfin croaker Umbrina roncador Shovelnose guitarfish Rhinobatos productus For fish consumption advisories visit www.oehha.ca.gov/fish.html # Details and Decisions: Species #### **OEHHA Data Gaps** ✓ We have collected these before and can target them #### OEHHA Recommendations for Species Collection | SPECIES | CEDEN SAMPLES
(Sites) | DESIRED SAMPLES* | NOTES | |---|--|------------------------------------|--| | Finfish | | | | | California Halibut** | 7(3) | 23 individuals | Preferably from
outside of bays and
Socal advisory area
(Ventura Pier to
Dana Point) | | California Sheephead | 8(2) | 22 individuals from 2 locations | Need samples from
spots other than Pt
Loma and La Jolla
kelp beds | | Halfmoon** | 4(1) | 26 individuals from 2 locations | Halfmoon and
Opaleye can be
grouped together, so | | Opaleye** | 20(4) | 10 more individuals | a combined total of
30 is acceptable | | Kelp Greenling | 23(6) | 7 individuals | | | Pacific Halibut ? | 0 | 30 individuals from 3 locations | | | Sharks (Shortfin
Mako, Blue Shar
Thresher) | 0 | 30 individuals from
3 locations | | | Tuna species
(Albacore, Bluefin,
Yellowfin, Bigey | 0 | 30 individuals from 3 locations | | | Invertebrates | | | | | Rock Crab (Brown,
Yellow)** | 6(1)-Ventura Pier,
15(1)-Santa Monica | 9 individuals from 1 location | We have enough Red
Rock Crab | | Spiny lobster ? | 0 | 30 individuals from 3 locations | | | Pismo Clams | 0 | 30 individuals from 3 locations | | | Littleneck Clams | 5 from Humboldt
(40.7685, -124.236) | 25 individuals from 3 locations | | #### Design Within Each zone - Replication (within-zone variance estimates) - 3 reps/zone in SC Bight, SF Bay - Otherwise no reps in Central and North - Focus on covering more species - Better info for OEHHA, public - Better spatial coverage and comparisons #### Design Within Each Zone (continued) - Focus on areas within zone with highest fishing pressure - Opportunistic approach obtain fish from easiest areas to get them #### Sample Processing and Analysis - Ancillary data - Total length, fork length, weight, sex - Location coordinates to store in database: start of a trawl, fishing, gill net or dive - Field observations: dominant substrate, Beaufort scale, wind direction, bycatch - Data sheets need to get them into SWAMP - MLML does all dissections - Skin-off fillets - Exceptions - E.g., shiner surfperch [muscle+skin+skeleton] #### Analytes in Tissue - Mercury (MLML, Bight): generally composites, some individuals - Individuals in mercury indicator species - Selenium (MLML, Bight) - PCBs (Bight, RMP, SWAMP): Bight congeners + SQO congeners - DDTs (Bight): sum of six isomers - Dieldrin (Bight) - Chlordanes (Bight): sum of 5 compounds # PCB Congener Lists | Congeners | Bight | CASQO | SWAMP? | BOG@analyzed@by@EPA®8082M | | Bight | CASQO | SWAMP2 | BOGanalyzedby TPA 38082 M | | |-----------|-------|-------|--------|---------------------------|-------------|-------|-------|--------|---------------------------|--| | | | | 5 | | | 126 | | | 126 | | | | | 8 | 8 | 8 | | 128 | 128 | 128 | 128 | | | | | | 15 | | | | | 137 | 137 | | | | 18 | 18 | 18 | 18 | | 138 | 138 | 138 | 138 | | | | | | 27 | 27 | | | | 141 | 141 | | | | 28 | 28 | 28 | 28 | | | | | 146 | | | | | | 29 | 29 | | 149 | | 149 | 149 | | | | | | 31 | 31 | | 151 | | 151 | 151 | | | | | | 33 | 33 | | 153 | 153 | 153 | 153 | | | | 37 | | | | | 156 | | 156 | 156 | | | | 44 | 44 | 44 | 44 | | 157 | | 157 | 157 | | | | 49 | | 49 | 49 | | 158 | | 158 | 158 | | | | 52 | 52 | 52 | 52 | | 167 | | | | | | | | | 56 | 56 | | 168 | | | | | | | | | 60 | 60 | | 169 | | | 169 | | | | | | | 64 | | 170 | | 170 | 170 | | | | 66 | 66 | 66 | 66 | | | | 174 | | | | | 70 | | 70 | 70 | | 177 | | 177 | 177 | | | | 74 | | 74 | 74 | | 180 | 180 | 180 | 180 | | | | 77 | | | 77 | | 183 | | 183 | 183 | | | | 81 | | | | | 187 | 187 | 187 | 187 | | | | 87 | | 87 | 87 | | 189 | | 189 | 189 | | | | | | 95 | 95 | | 194 | | 194 | 194 | | | | | | 97 | 97 | | | 195 | 195 | 195 | | | | 99 | | 99 | 99 | | | | | 198/199 | | | | 101 | 101 | 101 | 101 | | | | 200 | 200 | | | | 105 | 105 | 105 | 105 | | 201 | | 201 | 201 | | | | 110 | 110 | 110 | 110 | | | | 203 | 203 | | | | 114 | | 114 | 114 | | 206 | | 206 | 206 | | | | 118 | 118 | 118 | 118 | | | | 209 | 209 | | | | 1 | | | | Totalınumbe | er 39 | 16 | 50 | 53 | | #### Analytes in Tissue (continued) - Ancillary parameters: lipid, moisture - Arsenic (total) Bight - Bioanalytical screening Bight - PBDEs SF Bay - PFASs SF Bay - Dioxins SF Bay - Microplastic SF Bay #### QA - Intercalibration - Separate Powerpoint by Ken - Labs: Bight labs, MLML, SWAMP lab, RMP labs (Axys, MLML) - QAPP - Bight - SWAMP - Data validation and QA review - Bight - SWAMP - Congener profile review #### Sampling Methods - Trawling - Seining - Spearfishing - Hook and line - Gill and cast nets # Target Size Ranges and Compositing for Each Species - Composite to stretch dollars - Use 75% rule (Bight rule) - Target middle of distribution that is caught and consumed - Use ranges established in 2009-2010 - Numbers in composites - Generally 5 - 20 for surfperch # Ancillary Water Quality Data None #### Archiving - Rationale - Insurance policy for usual analytes - Potential retrospective analysis of new analytes - E.g., microplastic, emerging contaminants, mercury isotopes - Short-term archives - Standard duration of 5 years (MLML, Bight, RMP) - Keep some longer? - Long-term archives - RMP collaboration with NIST liquid N minus 150 deg C # Data Management - Data will go into CEDEN - Portal will draw from CEDEN #### **Assessment Thresholds** #### Advisory Tissue Levels From Klasing and Brodberg. Fish Contaminant Goals and Advisory Tissue Levels for Contaminants in Sport Fish June 2008 (Updated ATL Table November 2017) | TABLE 2. ADVISORY TISSUE LEVELS (ATLS) FOR SELECTED FISH CONTAMINANTS BASED ON CANCER OR NON-CANCER RISK USING AN 8 OUNCE SERVING SIZE (PRIOR TO COOKING) (PPB, WET WEIGHT) | | | | | | | | | | | | |---|--------|---|--------------|--------------|--------------|--------------|---------------|---------|--|--|--| | Contaminant | C | Consumption Frequency Categories (8-ounce servings/week) ^a and ATLs (in ppb) | | | | | | | | | | | Contaminant | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 | | | | | Chlordanesc | | >80-90 | >90-110 | >110-140 | >140-190 | >190-280 | >280-560 | >560 | | | | | DDTs** | | >220-260 | >260-310 | >310-390 | >390-520 | >520-1,000 | >1,000-2,100 | >2,100 | | | | | Dieldrin ^C | □ ≤ | >7-8 | >8-9 | >9-11 | >11-15 | >15-23 | >23-46 | >46 | | | | | Mercury ^{nc}
(Women 18-45 and
children 1-17) | | >31-36 | >36-44 | >44-55 | >55-70 | >70-150 | >150-440 | >440 | | | | | Mercury ^{nc}
(Women > 45 and
men) | | >94-109 | >109-130 | >130-160 | >160-220 | >220-440 | >440-1,310 | >1,310 | | | | | PBDEs ^{nc} | | >45-52 | >52-63 | >63-78 | >78-100 | >100-210 | >210-630 | >630 | | | | | PCBs ^{nc} | _ v⊛ | >9-10 | >10-13 | >13-16 | >16-21 | >21-42 | >42-120 | >120 | | | | | Selenium ^{nc} | 0 2500 | >1,000-1200 | >1,200-1,400 | >1,400-1,800 | >1,800-2,500 | >2,500-4,900 | >4,900-15,000 | >15,000 | | | | | Toxaphene ^c | | >87-100 | >100-120 | >120-150 | >150-200 | >200-300 | >300-610 | >610 | | | | ^cATLs are based on cancer risk ^{nc}ATLs are based on non-cancer risk ^{*}Serving sizes are based on an average 160 pound person. Individuals weighing less than 160 pounds should eat proportionately smaller amounts (for example, individuals weighing 80 pounds should eat one 4-ounce serving a week when the table recommends eating one 8-ounce serving a week). ^{**}ATLS for DDTs are based on non-cancer risk for two and three servings per week and cancer risk for one serving per week. #### Extra Slides